A Solver for Problems with Second-Order Stochastic Dominance Constraints

Victor Zverovich, Gautam Mitra, Csaba Fábián

ICSP2013, Bergamo, Italy. July 8-12, 2013

Second-Order Stochastic Dominance

Let R and R' be random variables defined on the probability space (Ω, \mathcal{F}, P) .

R dominates R' with respect to SSD if and only if $\mathrm{E}[U(R)] \geq \mathrm{E}[U(R')]$ for any nondecreasing and concave utility function U.

This sets out the use of SSD relation to determine preferences of a risk-averse decision maker.

Denoted as $R \succeq_{SSD} R'$.

Strict relation: $R \succ_{SSD} R' \Leftrightarrow R \succeq_{SSD} R'$ and $R' \not \succeq_{SSD} R$.

Alternative Definitions of SSD

• Definition using the performance function (Fishburn and Vickson, 1978):

$$F_R^{(2)}(t) \leq F_{R'}^{(2)}(t) ext{ for all } t \in \mathbb{R},$$

where the performance function $F_R^{(2)}(t)=\int_{-\infty}^t F_R(u)\mathrm{d}u$ represents the area under the graph of the cumulative distribution function $F_R(t)=P(R\leq t)$ of a real-valued random variable R.

• Definition using the Tail function (Ogryczak and Ruszczyński, 2002):

 $\mathrm{Tail}_{\alpha}(R) \geq \mathrm{Tail}_{\alpha}(R') \ \mathrm{for \ all} \ 0 < \alpha \leq 1,$ where $\mathrm{Tail}_{\alpha}(R)$ denotes the unconditional expectation of the smallest $\alpha \cdot 100\%$ of the outcomes of R.

Illustration of Second-Order Stochastic Dominance

Performance Functions

Portfolio Problem/Constraints

There are n assets and at the beginning of a time period an investor has to decide what proportion x_i of the initial wealth to invest in asset i. So a portfolio is represented by a vector $\mathbf{x}=(x_1,x_2,\ldots,x_n)\in X\subset\mathbb{R}^n$, where X is a bounded convex polytope representing the set of feasible portfolios; in particular it can be defined as

$$X=\{\mathbf{x}\in\mathbb{R}^n_+:\sum_{i=1}^nx_i=1\},$$

if short positions are not allowed and there are no other modelling restrictions. Let ${\bf R}$ denote the n-dimensional random vector of asset returns at the end of the time period. Then the real-valued random variable $R_{\bf x}={\bf R}^T{\bf x}$ is the random return of portfolio ${\bf x}$.

Model of Dentcheva and Ruszczynski

Dentcheva and Ruszczyński (2006) proposed the following model with an SSD constraint:

$$egin{array}{ll} ext{maximize} & f(x) \ ext{s. t.} & x \in X, \ & R_{\mathbf{x}} \succeq_{\scriptscriptstyle SSD} \widehat{R}, \end{array}$$

where f is a concave continuous function, \widehat{R} is a reference random return such as the return of a stock market index.

Special case: $f(x) = E[R_x]$

Model of Roman, Darby-Dowman, and Mitra

Roman et al. (2006) formulated a multiobjective LP model, the Pareto efficient solutions of which are SSD efficient portfolios.

Assuming finite discrete distributions of returns with equiprobable outcomes, **Fábián** et al. (2009) converted it into a more efficient computational model with single objective and a finite system of inequalities representing an SSD constraint:

$$egin{aligned} ext{maximize} & artheta \ ext{s. t.} & artheta \in \mathbb{R}, \mathbf{x} \in X \ & ext{Tail}_{rac{i}{S}}(R_{\mathbf{x}}) \geq ext{Tail}_{rac{i}{S}}(\widehat{R}) + artheta, \quad i = 1, 2, \dots, S. \end{aligned}$$

Here one seeks a portfolio with a distribution which dominates the reference one or comes close to it uniformly (the smallest tail difference ϑ is maximized).

Model with SSD Constraints

Fábián et al. (2010) proposed an enhanced version of the model of Roman et al. which is expressed in the following SSD constrained form:

$$egin{array}{ll} ext{maximize} & artheta \ ext{s.t.} & artheta \in \mathbb{R}, \mathbf{x} \in X, \ R_{\mathbf{x}} \succeq_{\scriptscriptstyle SSD} \widehat{R} + artheta. \end{array}$$

In this model one computes a portfolio that dominates a sum of the reference return and a riskless return ϑ .

Formulation Using Tails

Let S denote the number of equiprobable outcomes,

$$\mathbf{r}^{(1)},\mathbf{r}^{(2)},\ldots,\mathbf{r}^{(S)}$$
 - the realisations of \mathbf{R} ,

$$\hat{r}^{(1)},\hat{r}^{(2)},\ldots,\hat{r}^{(S)}$$
 - the realisations of \widehat{R} .

The enhanced model can be formulated as follows:

$$egin{aligned} ext{maximize} & artheta \ ext{s. t.} & artheta \in \mathbb{R}, \mathbf{x} \in X, \ & ext{Tail}_{rac{i}{S}}(R_{\mathbf{x}}) \geq ext{Tail}_{rac{i}{S}}(\widehat{R}) + rac{i}{S}\,artheta, \ & i = 1, 2, \ldots, S. \end{aligned}$$

Cutting-Plane Formulation Using Tails

Fábián et al. (2009) obtained the cutting-plane representation of the Tail function:

$$egin{aligned} ext{Tail}_{rac{i}{S}}(R_{\mathbf{x}}) &= & \minrac{1}{S}\sum_{j\in J_i}\mathbf{r}^{(j)T}\mathbf{x} \ & ext{such that } J_i\subset\{1,2,\ldots,S\}, \quad |J_i|=i. \end{aligned}$$

Cutting-plane representation of the enhanced model:

$$\begin{array}{ll} \text{maximize} & \vartheta \\ \text{s.t.} & \vartheta \in \mathbb{R}, \mathbf{x} \in X, \\ & \frac{1}{S} \sum_{j \in J_i} \mathbf{r}^{(j)T} \mathbf{x} \geq \widehat{\tau_i} + \frac{i}{S} \, \vartheta, \quad \forall J_i \subset \{1, 2, \dots, S\}, \\ & |J_i| = i, \ i = 1, 2, \dots, S, \end{array}$$
 where $\widehat{\tau_i} = \operatorname{Tail}_{\frac{i}{S}}(\widehat{R})$.

Cutting-Plane Method

By changing the scope of optimisation we get a problem of minimising a piecewise-linear convex function:

where

$$egin{aligned} arphi(\mathbf{x}) &= & \max\left(-rac{1}{i}\sum_{j\in J_i}\mathbf{r}^{(j)T}\mathbf{x} + rac{S}{i}\,\widehat{ au}_i
ight), \ & ext{such that } J_i\subset\{1,2,\ldots,S\}, |J_i|=i, \ i=1,2,\ldots,S. \end{aligned}$$

It can be regularised by the level method.

Cut Generation

The cut l(x) at the iteration k is constructed as follows:

Let $\mathbf{x}^* \in X$ denote the solution of the approximation function at iteration k and $\mathbf{r}^{(j_1^*)} \leq \mathbf{r}^{(j_2^*)} \leq \ldots \leq \mathbf{r}^{(j_S^*)}$ denote the ordered realisations of $R_{\mathbf{x}^*}$.

Select
$$i^* \in \operatorname{argmax}_{1 \leq i \leq S} \left(-\frac{1}{i} \sum_{j \in J_i^*} \mathbf{r}^{(j)T} \mathbf{x}^* + \frac{S}{i} \ \widehat{\boldsymbol{ au}}_i \right)$$
. Then $l(\mathbf{x}) = -\frac{1}{i^*} \sum_{j \in J_{i^*}^*} \mathbf{r}^{(j)T} \mathbf{x} + \frac{S}{i^*} \ \widehat{\boldsymbol{ au}}_{i^*}.$

Sets $J_i^* = (j_1^*, \dots, j_i^*)$ correspond to ordered realisations.

Why a New Solver?

- Old implementation:
 - Cuts are a part of the model
 - Difficult to reuse
- New implementation:
 - Cuts are added automatically by the solver
 - Easy to use
 - "Clean" model
 - Faster

AMPL Solver Library

AMPL Solver Library (ASL) is an open-source library for connecting solvers to AMPL.

- Cinterface:
 - described in Hooking Your Solver to AMPL
 - used by most solvers
- C++ interface:
 - makes connecting new solvers super easy
 - type-safe: no casts needed when working with expression trees
 - efficient: no overhead compared to the C interface
 - used by several CP solvers and the SSD solver

SSD Solver Architecture

- ASL does all the heavy lifting such as interaction with AMPL and an external solver which makes SSD solver implemenation very simple (~300 LOC!)
- Function library provides the ssd_uniform function that is translated into an SSD relation by the solver.
- External solver is used for subproblems.
- Solver library is optional but facilitates testing.

Expression Trees

The solver extracts linear expressions from the expression trees representing arguments of ssd uniform.

Portfolio Model in AMPL with Cuts

```
param nASSET integer >= 0; # number of assets
set ASSETS := 1..nASSET; # set of assets
param nSCEN > 0;
param asset returns{1..nASSET, 1..nSCEN};
param index returns{1..nSCEN};
param nCUT integer >= 0 default 0; # number of cuts
set CUTS := 1..nCUT; # set of cuts
param cut const {CUTS}; # constant in cut
param cut {CUTS,ASSETS}; # multipliers in cut
param scaling factor {CUTS} default 1;
# portfolio: investments into different assets
var Invest {ASSETS} >= 0 default 1 / nASSET;
var Dom;
 # dominance measure
maximize Uniform Dominance: Dom;
subject to Dom constraint {c in CUTS}:
 scaling factor[c] * Dom + cut const[c]
 <= sum {a in ASSETS} cut[c,a] * Invest[a];
subject to Budget: sum {a in ASSETS} Invest[a] = 1;
```

Portfolio Model in AMPL using SSD Solver

```
include ssd.ampl;
param NumScenarios;
param NumAssets;

set Scenarios = 1..NumScenarios;
set Assets = 1..NumAssets;

# Return of asset a in senario s.
param Returns{a in Assets, s in Scenarios};


# Reference return in scenario s.
param Reference{s in Scenarios};

# Fraction of the budget to invest in asset a.
var invest{a in Assets} >= 0 <= 1;


subject to ssd_constraint{s in Scenarios}:
 ssd_uniform(sum{a in Assets} Returns[a, s] * invest[a], Reference[s]);

subject to budget: sum{a in Assets} invest[a] = 1;</pre>
```

Reference Returns

Performance

- 100 scenario problem with FTSE100 used as a reference.
- The new implementation is 2-3 times faster.

Performance

- 30000 scenario problem with FTSE100 used as a reference.
- The new implementation is 2-6.5 times faster.

Summary

- AMPL solver interface and ASL make implementation of highlevel solvers/algorithms that use other solvers easy. The same technique can be applied to
 - other-cutting plane methods
 - decomposition methods, e.g. Bender's decomposition
- New solver provides an efficient implementation of a cuttingplane algorithm for solving problems with SSD constraints.
- This is in line with our approach that different types of optimisation models are matched with corresponding solvers.

References

- Dentcheva, D. and Ruszczyński, A. (2006). Portfolio optimization with stochastic dominance constraints. Journal of Banking & Finance, 30, 433–451.
- Fábián, C. I., Mitra, G., and Roman, D. (2009). Processing second-order stochastic dominance models using cutting-plane representations. Mathematical Programming, Series A. DOI: 10.1007/s10107-009-0326-1.
- Fábián, C. I., Mitra, G., Roman, D., and Zverovich, V. (2010). An enhanced model for portfolio choice with ssd criteria: a constructive approach. Quantitative Finance.
 First published on: 11 May 2010.
- Fishburn, P. C. and Vickson, R. G. (1978). Theoretical foundations of stochastic dominance. In Stochastic Dominance: An Approach to Decision-Making Under Risk, (pp. 37–113). D.C. Heath and Company, Lexington, Massachusetts.
- Roman, D., Darby-Dowman, K., and Mitra, G. (2006). Portfolio construction based on stochastic dominance and target return distributions. Mathematical Programming, eries B, 108, 541–569.

Thank you!

